However, even for diverse metro areas, the

education advantage for being employed is

smaller when the metro area's primary

concentration is in certain industries.

Manufacturing Agriculture Transportation Finance

Types of Metro Area Industry Compositions

Introduction

Background

•Unemployment rates vary substantially across regions and cities (Elhorst, 2003).

•Industry composition affects regions' economic growth and unemployment rates (Izraeli and Murphy, 2003).

- -Regions with more industrial diversity have greater economic growth and lower unemployment rates (Elhorst, 2003).
- -Regions with high concentrations in manufacturing have slower employment growth and larger employment declines (Owyang et al., 2006; Drucker, 2009).

•Regional policymakers strive to grow or attract specific industries as a way to improve their local economies (Barkley and Henry, 2005).

 Better educated workers have lower unemployment rates (Theodossiou and Hipple, 2010).

•However, as with overall employment, the employment advantage for better educated workers varies across regions (Krolik, 2004).

•Does industrial composition also affect this employment advantage for better educated workers?

•If so, local economic policies based on growing specific industries may lead to unintended, and possibly negative, consequences for some residents.

Research Question

Does a local economy's industrial composition moderate the employment advantage for better educated workers?

Data

 American Community Survey (ACS) 3-year file for 2009-2011

- A nationally representative survey of 3 million household addresses each year
 Collects housing, social, demographic, and economic measures
- •For the industry composition variables discussed below, the universe includes:
- Civilian residents age 16 or older,
 Employed at the time of the interview,
 In each of the 955 metro or micro areas and the

•The 3-year ACS refers to the collection period 2009 through 2011, not a single reference day or year.

United States total, including Puerto Rico.

•Questions on work status refer to the 12 month period preceding the interview date.

•The 2009-2011 survey period covers the end of the recession (January – June, 2009) and the first years of the recovery (July, 2009 – December, 2011) (Theodossiou, 2012).

Model Results

Model Sample and Methods

 The analysis sample includes residents of all 955 metro and micro areas in the United States and Puerto Rico who are:

- -at least 25 years of age,
- -white, black or African American, Asian, or Hispanic, and
- -in the civilian labor force.

•To model a person's likelihood of being employed, we use a two-level, logistic, random-intercept model where:

- -5,346,506 people are nested within the 955 metro and micro areas, and
- –a person's likelihood of being employed is allowed to vary randomly across metro and micro areas.

For employment, where a person lives matters...

•4.5% of a person's likelihood of being employed is due to the metro or micro area in which he lives.

including industry composition, explain half of this variance.

•Characteristics of the metro or micro area.

A person's likelihood of being employed is much higher in certain types of metro and micro areas...

	f Metro and Micro Areas Most Advantaged			Least Advantaged
	Effect	Local Areas	Mean Local Areas	Local Areas
Percent Black and Hispanic Residents in Local Area	-	Minimum	Mean	Maximum
Civilian Labor Force Participation Rate in Local Area	+	Maximum	Mean	Minimum
Percent of Residents with Bachelor's Degree or Higher in Local				
Area	+	Maximum	Mean	Minimum
Percent of Workers Covered by a Union in Local Area	-	Minimum	Mean	Maximum
Minimum Wage in Local Area	Not Significant			
Percent Home Owners in Local Area	+	Maximum	Mean	Minimum

Of course, a person's own characteristics also strongly affect their likelihood of being employed...

Model 3: Coefficient Values for Pr	edicted Probabil	ities for Indivi	dual Characteris	tics
			Small	Large
			Combined	Combined
	Effect	Intercept	Effect	Effect
Less than Bachelor's Degree	Reference	Х	Х	
Bachelor's Degree or Higher	+			X
White	Reference	Х		X
Black	-		Х	
Hispanic	-			
Asian	-			
Male	Reference	Х	Х	
Female	+			X
Age	+	44 Years	25 Years	44 Years
Age Squared	-	1936 Years	625 Years	1936 Years

Better educated individuals enjoy an employment advantage; having a 90% likelihood of being employed, compared to an 81% likelihood of being employed for people without a bachelor's degree.

However, living in a local area concentrated in an industry other than Manufacturing weakens the education advantage for being employed.

Living in a diverse metro area increases the education advantage for being employed.

Education Not Significant Arts Industry Diversity - Education Interaction Unspecialized Not Significant

Industry Diversity

Primary Industry - Education Interaction

Conclusions

Discussion

➤ Where a person lives affects the likelihood of being employed.

The local economy's industry composition strongly affects a person's likelihood of being employed.

➤ Industry composition also affects the employment advantage for better educated

- individuals.

 ➤ Living in a metro area concentrated in the Agriculture, Transportation, Finance, or Arts industry weakens this
- education advantage. >However, living in a diverse metro area increases the education advantage.
- ➤ When developing local economic policy, we should consider the varying effects of industry composition on employment.

References

Barkley, D.L., and M.S. Henry. 2005. "Targeting Industry Clusters for Regional Economic Development: An Overview of the REDRL Approach". Regional Economic Development Research Laboratory. Research Report 01-2005-03. Available at: http://cherokee.agecon.clemson.edu/redrl_rpt15.pdf.
Blakely, E. J., and N. Green Leigh. 2010. *Planning Local Economic Development: Theory and Practice* (4th ed.). Thousand Oaks: Sage.
Drucker, J. 2009. "Trends in Regional Industrial Concentration in the United States". Center Economic Studies working paper, CES09-06. Available at: www.ces.census.gov

Elhorst, J.P. 2003. "The Mystery of Regional Unemployment Differentials; A Survey of Theoretical and Empirical Explanations". *Journal of Economic Surveys*. 17(5).
Izreali, O. and Murphy, K. J. 2003. "The Effect of Industrial Diversity on State Unemployment Rate and Per Capita Income". *The Annals of Regional Science*. 37:1-14.
Krolik, T.J. 2004. "Educational Attainment of the Labor Force and Jobless Rates, 2003". *Monthly Labor Review*. 127(7).

Owyang, M.T., Piger, J.M., Wall, H.J., and Wheeler, C.H. 2006. "The Economic Performance of Cities: A Markov-Switching Approach" Federal Reserve Bank of St. Louis working paper, 2006-056C. Available at: www.research.stlouisfed.org/wp/2006/2006-056.pdf
Theodossiou, E. 2012. "U.S. Labor Market Shows Gradual Improvement in 2011". *Monthly Labor Review.* 135(3).
Theodossiou, E and S. F. Hipple. 2010. "Unemployment Remains High in 2010" *Monthly Labor Review.* 134(3).

Contact Information

census.gov 301-763-5536

For more information on the American Community Survey (ACS), see: http://www.census.gov/acs/www

Defining The Local Economy's Industry Composition

- •In this research, we conceptualize the local economy's industry composition in two ways:
- Primary Industry Concentration, i.e., the industry group in which the metro area is most specialized, and
 Industry Diversity, i.e., how many different
- industry groups in which the metro area is specialized.

•Both of these aspects of industry composition are measured using **location quotients**.

•A metro area's **primary industry concentration** is the industry group with the largest Location Quotient value.

 In this research, we measure a metro area's industry diversity in four categories:

1. Unspecialized - No industry concentration that is at least moderately strong

2. Unipolar – One industry concentration

3. Bipolar – Two industry concentrations

4.Diverse – Three or more industry concentrations

Source: U.S. Census Bureau, American Community Survey, 2009 - 2011

•Location quotients compare the share of a metro area's workforce employed in a specific industry group to the share of the nation's workforce in this same industry group (Blakely and Green Leigh, 2010).

- •Location Quotient_{IM} = $(E_{IM}/E_{TM})/(E_{IN}/E_{TN})$
- ■Where: E = Employed, and subscripts I = Industry, M = Metro or Micro Area, T = Total Workforce, and N = Nation.

•A location quotient equal to or greater than 1.25 denotes an industry concentration that is at least moderately

In this research, we group the industries into six conceptually similar categories, guided by a principal components analysis.

Industry Groups	Census Industry Codes	NAICS Industry Sectors	
Manufacturing	1070-3990	31-33	
Agriculture, forestry, fishing, and hunting, and mining;	0170-0490;	11 and 21;	
Construction	0770	23	
Wholesale trade;	0570-0690;	42;	
Transportation and warehousing and utilities	4070-4590, 6070-6390	48-49 and 22	
Information;	6470-6780;	51;	
Finance and insurance, and real estate, and rental and leasing;	6870-7190;	52-53;	
Professional, scientific, and management, and administrative, and waste management services	7270-7790	54-56	
Educational services, and health care and social assistance;	7860-8470;	61-62;	
Public administration	9370-9590	92	
Retail trade;	4670-5790;	44-45;	
Arts, entertainment, and recreation, and accommodation and food services;	8560-8690;	71-72;	
Other services, except public administration	8770-9290	81	

The industry composition of the local economy also affects a person's likelihood of being employed. *Living in a metro or micro area concentrated in

Source:	U.S. Census Bureau, Ame	rican Communi	ty Survey, 2009 - 2011			
Model 2: Coefficient Values for Predicted Probabilities for Primary Industry Concentration, Industry Diversity, and Primary Industry Concentration and Industry Diversity						
<u> </u>	Effect	Intercept	Smallest Sized Effect	Medium Sized Effect	Largest Sized Effect	
Manufacturing Primary Industry Concentration	Reference	X/X/X	X	X	Х	
Agriculture Primary Industry Concentration	+			X/X		
Transportation Primary Industry Concentration	+		X/X			
Finance Primary Industry Concentration	Not Significant					
Education Primary Industry Concentration	+				X/X	
Arts Primary Industry Concentration	Not Significant					
Unipolar Local Area	Reference	X/X/X	X	X	X	
Unspecialized Local Area	-		X/X	_		
		1	ı		The state of the s	

Not Significant

Bipolar Local Are

Diverse Local Area

•Living in a metro or micro area concentrated in the Agriculture, Transportation, or Education industry increases the likelihood of being employed.

•Living in a bipolar local area increases the likelihood of being employed.

•Living in an unspecialized local area decreases the likelihood of being employed.

•Industry concentration has a stronger effect on the likelihood of being employed than does industrial diversity.

 Together, industry concentration and industrial diversity strongly affect the likelihood of being employed.